

UNIFORMED SERVICES UNIVERSITY
OF THE HEALTH SCIENCES

Extraaxial Neoplasms

James G. Smirniotopoulos, M.D.

Professor of Radiology, Neurology, and Biomedical Informatics
Chairman, Department of Radiology
Uniformed Services University of the Health Sciences
4301 Jones Bridge Road
Bethesda, MD 20814 USA
Voice: 301-295-3145
FAX: 301-295-3893
Email: james-smirnio@usuhs.mil

Visit us on the WEB at: <http://rad.usuhs.mil>

PATTERN ANALYSIS: Location

Basic Approach

- Where is the lesion ?
 - Intraaxial
 - Extraaxial
 - Intraventricular
- Where is the lesion ?
 - Supratentorial
 - Infratentorial
- How old is the patient ?
 - Child
 - Adult
- What about Sex?

Extra-axial ~ Non-Glial

- Meningioma
- Hemangiopericytoma
- Schwannoma
- Pituitary
- Pineal
- Cysts
 - Epidermoid, Dermoid
 - Colloid
 - Arachnoid

Meningeal Tumors: WHO Grades

- 91% of Meningioma - Grade 1
 - Includes most subtypes / metaplastic changes
 - Transitional, fibroblastic, meningotheelial
- 8.3% are ATYPICAL Meningioma - Grade 2
- HEMANGIOPERICYTOMA – Grade 2/3
- PAPILLARY Meningioma - Grade 3
- <1% are ANAPLASTIC Meningioma - Grade 3

Sandhyamani, Rao, Nair, Radhakrishnan: Atypical Meningioma: A Clinicopathological Analysis.

Neurology India 2000; 48: 338-342

Meningiomas

Cell of Origin

- Dural Fibroblast ? – No
- Arachnoid Cap Cell
 - "meningotheelial cell"
 - arachnoid granulations
 - dural sinuses
 - Sup. Sag.
 - Sphenoparietal

Meningiomas

- 1/7 to 1/4 of all Intracranial Primary
 - ~ 6/ 100k / year
 - small ones in ~ 1.4% of autopsies
- 1/4 – 1/3 of all Intradural Tumors
- Middle age (40-60) Your current Age + Ten Years
- Female > Male
 - Cranial 2-4:1
 - Spinal 4-8:1
 - Progesterone receptors in 66–88%
 - Estrogen receptors less common 20-40%

Meningioma

Morphology

- Globose (spherical, hemispherical)

"En plaque" Meningioma

- en plaque (like a flat bread)
- Pancake
- Crepe
- Wonton wrapper
- Tortilla
- Arepa (Colombia)
- Pita (Greece and Middle East)
- Lavaash (Farsi/Iranian)
- Naan (India)
- Injera (Ethiopia)
- Bolo de milho (Brazil)

Meningioma: CT Imaging

- Non-Contrast
 - **Sharply Circumscribed**
 - Homogeneous
 - **Hyperdense (+/- Ca⁺⁺)**
 - NOT from psammoma bodies !
 - Broad Dural Surface
 - **Bone Changes (Hyperostosis)**
- Enhanced CT
 - Homogeneous Enhancement

Early CT: Meningioma

Meningioma: Vasogenic Edema

- **VASCULAR**
 - parasitization of MCA, etc.
 - compression of cortical aa./vv.
- **COMPRESSIVE TRAUMA**
- **SECRETORY EFFECT "Evil Humors"**
- **"TRANSCORTICAL FLOW"**
 - Close apposition of tumor to brain
 - Thinned cortex
 - +/- infiltration of brain
 - Fluid gradient from meningioma into brain

Meningioma and Edema

Edema and Prognosis

- Edema =/= Histology
- Edema =/= Size
- Edema =/= Vascularity
- Edema IS Related to Resectability
 - Smaller "pseudocapsule"
 - Surgical "cleavage plane"
 - Tumor "sticks" to underlying brain
- Resectability IS Related to Prognosis
- Edema IS INDIRECTLY Related to Prognosis

Meningioma w/Gd+

Meningioma - Dural Tail

Meningioma - Dural Tail

Dural Tail

- Curvilinear enhancement
- "dural flair"
- First reported w/meningioma
- First reported to be neoplastic invasion

- What is it REALLY?
 - Thickening of the dura
 - Vasocongestion of the dura
 - Edema of the dura

Dural tail: Histology

Prevalence of "dural tail sign"

- Rokni-Yazdi H, Sotoudeh H. Eur J Radiol. 2006 Oct;60(1):42-5.
- 22/98 patients (22.44%) of intracranial masses had "dural tail sign"
 - 18 meningiomas
 - 2 pituitary adenomas
 - 1 primary cerebral lymphoma
 - The "dural tail sign" had a sensitivity of 58.6% and specificity of 94.02% in diagnosis of meningioma.

Rokni-Yazdi H, Sotoudeh H. Eur J Radiol. 2006 Oct;60(1):42-5.

Cavernous Sinus Meningioma

Dural Tail - Schwannoma

Other Locations for Meningioma

- Intraventricular
- Orbit
 - Intraconal
 - Periorbital
- Nasal Cavity

Optic Nerve Meningioma

Miller (Wilmer Eye) Suggests Conservative Management
J Neuroophthalmol. 2006 Sep;26(3):200-8.

Meningioma Angiography - Supply

- External Carotid 85%
- Internal Carotid 63% } Some have dual supply
- Tumor Blush 95%

Spoke Wheel Vessels

Meningioma Angiography Transit Time

- Blush or Stain
 - early arterial
 - prominent in VENOUS phase
 - capillaries/sm. arterioles
 - (too small to see individually)
- Venous Filling
 - characteristic if delayed
 - may fill with or before NI. veins

- Meningioma Effect on Skull**
- Hyperostosis (15-25%)
– w or w/o micro invasion
 - Pressure Erosion
– Periosteal remodeling
 - Bone Destruction
– microscopic invasion

Extra-axial ~ Non-Glial

- Meningioma
 - Hemangiopericytoma
- Schwannoma
- Pituitary
- Pineal
- Cysts
 - Epidermoid, Dermoid
 - Colloid
 - Arachnoid

"Malignant Meningioma"

- < 3% of all Meningioma
- Anaplastic (Malignant) Meningioma
- Papillary Meningioma
- "Benign" Metastasizing Meningioma
- Hernangio-Peri-Cytoma (HPC)
- Malignant Fibrous Histiocytoma MFH

Hemangiopericytoma

- Syn: "angioblastic meningioma"
- Cell of Origin – perivascular pericyte of Zahn and/or Zimmerman
- WHO 2-3
- < 1% of primary CNS
- M 1.4:1 F
- Age – 40's
- Dural based, bone destruction, lobulated

Hemangiopericytoma - HPC

Flow Voids ?

Hemangiopericytoma

HEMANGIOPERICYTOMA (HPC)

- Narrow dural base ("Mushrooming")
- No Hyperostosis
- No Calcification in tumor
- Lobulated (not hemispheric)
- Internal Signal Voids (on MRI)
 - irregular and multiple
- Hypervascular on Angio
 - irregular patterns

Extra-axial ~ Non-Glial

- Meningioma
- Hemangiopericytoma
- Schwannoma
- Pituitary
- Pineal
- Cysts
 - Epidermoid, Dermoid
 - Colloid
 - Arachnoid

SCHWANNOMA

- 5-10% of All CNS Tumors
- Benign, Slowly growing
- F > M (Intracranial), M > F (Spinal)
- 30's - 60's, w/NF-2 10's - 30's
- Sensory Nerves (usually):
 - CNN VIII (Sup.Vestibular), V, X
 - Spine: Dorsal Roots
- Majority (>90%) are Sporadic
- Multiple in NF-2, Bilat.VIII Pathognomonic

Vestibular Schwannoma

- IAC origin
 - IAC involved
 - IAC Enlarged (70%)
- Spherical Mass
 - encapsulated
- Heterogeneous if large
 - > 20 mm
- Enhance "always"

Intracanalicular Schwannoma

Young Schwannoma – Old Schwannoma

Benign Cystic Degeneration

Trigeminal Schwannoma

Jacqueline A. Bello MD

Extra-axial ~ Non-Glial

- Meningioma
- Hemangiopericytoma
- Schwannoma
- Pituitary
- Pineal
- Cysts
 - Epidermoid, Dermoid
 - Colloid
 - Arachnoid

DERMOID/EPIDERMOID

True Cysts "Inclusion Cysts"

Lined by an
Epithelium

•MYTH OF THE MESODERM

- One germ cell layer = epidermoid
 - Ectoderm
- Two germ cell layers = dermoid
 - Ectoderm and Mesoderm
- Three germ cell layers = teratoma
 - Ectoderm, Mesoderm, Endoderm

DERMOID/EPIDERMOID

Histology

1. Epidermoid – Squamous Epithelium - ONLY
2. Dermoid – Sq. Epi. PLUS Dermal Appendages (hair, sebaceous, sweat glands, etc.)
3. Teratoma – Complex tissues, 2 or more germ layers (often mainly ectoderm, "benign cystic")

EPIDERMOID

- AGE: 4 – 6TH Decade
- Location: Midline or lateral (CPA)
- Composition: Sq. epithelium, keratin
- Thin wall, no Ca++ or Vascularity
- NCT: Lipid to Brain
 - Ca++/enhance. Rare
- MRI: Hetero., CSF to Brain
 - NOT bright on T1W
 - ** Fluid/Fluid Level RARE
 - Restricted Diffusion or T2 "shine through"

Epidermoid Inclusion Cyst

Epidermoid - CPA

CPA Epidermoid Cyst

CPA Epidermoid – “pearly tumor”

Epidermoid - Dry Keratin

Epidermoid vs. Arachnoid Cyst

- Epidermoid Inclusion Cyst
 - CPA most common
 - Extraaxial CPA Lesion
 - IAC Normal
 - Undulating Margin
 - CSF - 'like'
 - Not identical - NO Enhancement
 - Wispy internal structures
- Arachnoid Cyst
 - Middle fossa common
 - Extraaxial CPA Lesion
 - IAC Normal
 - Rounded Mass
 - Identical to H₂O on CT and all MR sequences
 - T1, PD, T2, FLAIR, DWI, ADC
 - NO Enhancement
 - NO 'structure'

Arachnoid Cyst

NOTE: Signal higher in cyst, less dephasing from CSF pulsation.

DERMOID

- AGE: 3rd Decade
- Location: Midline
- Composition: Sq. epi. & appendages
- Thick wall, Ca++ & Vascularity
- NCT: Lipid to Brain, Fluid/Fluid
 - Ca++/enhance. Often
- MRI: Heterogeneous, Lipid to Brain
 - Bright on T1W
 - ** Dysraphism, Sinus tract

Dermoid - Spa or Salon Tumor

Dermoid Inclusion Cyst

Dermoid

COLLOID CYST

A benign mass,
in a Malignant Location.

36 year old with cardiac arrest

Courtesy Doug Phillips, UVA

COLLOID CYST

- Location: Foramen of Monro
- CT: sharply demarcated
 - hyperdense to hypodense
 - << half enhance
- MR: sharply demarcated
 - T1W – iso. to bright
 - T2W – bright to dark
 - Gd - Rim Enhancement
 - NOTE: Dark Cysts are too thick for Stereotactic Aspiration

Colloid Cyst

Courtesy Doug Phillips, UVA

Early CT: Colloid Cyst

MedPix™ MedPix™

Extra-axial ~ Non-Glial

- Meningioma
- Hemangiopericytoma
- Schwannoma
- Pituitary
- Pineal
- Cysts
 - Epidermoid, Dermoid
 - Colloid
 - Arachnoid

Extra-axial ~ Non-Glial

- Meningioma
- Hemangiopericytoma
- Schwannoma
- Pituitary
- Pineal
- Cysts
 - Epidermoid, Dermoid
 - Colloid
 - Arachnoid

Go Raith Maith Agat
Thank You!

Muito Obrigado

EΥΧΑΡΙΣΤΩ !

Mahalo !

Dank u wel !

Merci Beaucoup

Danke Schön !

Mil Gracias

★

